
Distance Education and Network Communication Distance Education and Network Communication
Development in GhanaDevelopment in Ghana

Paper presentedPaper presented
atat

Workshop on Modern Distance Education Workshop on Modern Distance Education
and Network Communications and Network Communications

held atheld at

JilinJilin University, University, ChangchunChangchun, China , China
8th 8th –– 27 September 200727 September 2007

PARTICIPANTS FROM PARTICIPANTS FROM
GHANAGHANA

 James B. Williams, University of Education, WinnebaJames B. Williams, University of Education, Winneba

 Benjamin E. Arthur, University of Cape CoastBenjamin E. Arthur, University of Cape Coast

 HayfordHayford Benjamin Benjamin KwashieKwashie, University of Ghana, University of Ghana

Profile of GhanaProfile of Ghana
Capital: Accra

Administrative Regions: 10

District Assemblies: 138

Population: 20 million

Area: 238,537 Sq. Km

Temperature: 21-32 deg. Cel.

Annual Rainfall: Av. 2.030mm

Government: Parliamentary
Democracy

 Income per Capita: US$290
(202)

Figure 2: Ghana regions

EDUCATION DATAEDUCATION DATA

 Primary Primary -- 14,683 (3,239,462)14,683 (3,239,462)
 Junior SecondaryJunior Secondary -- 7,696 (1,121,8877,696 (1,121,887
 Senior SecondarySenior Secondary -- 553 (333,002)553 (333,002)
 Technical/VocationalTechnical/Vocational -- 23 (20,495)23 (20,495)
 PolytechnicsPolytechnics -- 10 (24,656)10 (24,656)
 UniversitiesUniversities -- 17 (84,078)17 (84,078)

IntroductionIntroduction

 ““Technological advancement has given new Technological advancement has given new
life to educationlife to education”” RoblyerRoblyer (2003)(2003)

 Distance education is becoming a vehicle Distance education is becoming a vehicle
for delivering educationfor delivering education

Areas of ExaminationAreas of Examination

 Educational policy reformsEducational policy reforms
 History of Distance Education History of Distance Education
 Current status of ICT deployment to support Distance Current status of ICT deployment to support Distance

EducationEducation
 Distance Education delivery: Special reference to Distance Education delivery: Special reference to

University of Education, Winneba, University of University of Education, Winneba, University of
Cape Coast and the University of Ghana, Cape Coast and the University of Ghana, LegonLegon

 Challenges faced by Distance Education in Ghana, Challenges faced by Distance Education in Ghana,
andand

 The way forwardThe way forward

Factors Leading to RecentFactors Leading to Recent
Educational ReformsEducational Reforms

InIn
GhanaGhana

Global Trends: Education and Use of Global Trends: Education and Use of ICTsICTs

 Otto Friedrich (1982): computers are beeping Otto Friedrich (1982): computers are beeping
their way into offices, schools and homes by their way into offices, schools and homes by
the millions spearheading a process that is the millions spearheading a process that is
changing the course of all other processes. changing the course of all other processes.

 For Third countries the effect will be widening For Third countries the effect will be widening
the digital dividethe digital divide

 World Development Report: World Development Report: -- [[ICTsICTs] greatly] greatly
facilitate the acquisition and absorption of facilitate the acquisition and absorption of
knowledge offering developing countries knowledge offering developing countries
unprecedented opportunities to enhance unprecedented opportunities to enhance
educational systemseducational systems ……

Global Trends: Education and Use of Global Trends: Education and Use of ICTsICTs

 ICT offers increase in opportunities for ICT offers increase in opportunities for
economic development and plays a critical role economic development and plays a critical role
in rapid economic changein rapid economic change

Government International AgreementsGovernment International Agreements

 Governmental agreements to international Governmental agreements to international
goals and targets have contributed to renewed goals and targets have contributed to renewed
commitment to education. These agreements commitment to education. These agreements
include:include:

 The Millennium Development GoalsThe Millennium Development Goals
 The Dakar Educational GoalsThe Dakar Educational Goals

The Millennium Development GoalsThe Millennium Development Goals

 eradicating extreme poverty and hungereradicating extreme poverty and hunger
 achieving universal primary educationachieving universal primary education
 promoting gender equality and empowering womenpromoting gender equality and empowering women
 reducing child mortalityreducing child mortality
 improving maternal healthimproving maternal health
 combating HIV/Aids, malaria and other diseasescombating HIV/Aids, malaria and other diseases
 ensuring environmental sustainability andensuring environmental sustainability and
 developing a global partnership for developmentdeveloping a global partnership for development

The Dakar Educational Goals The Dakar Educational Goals ……
1.1. Expanding and improving comprehensive early Expanding and improving comprehensive early

childhood care and education, especially for the childhood care and education, especially for the
most vulnerable and disadvantaged childrenmost vulnerable and disadvantaged children

2.2. Ensuring that by 2015 all children especially girls, Ensuring that by 2015 all children especially girls,
children in difficulty circumstances and those children in difficulty circumstances and those
belonging to ethnic minorities, have access to, and belonging to ethnic minorities, have access to, and
complete, free and compulsory primary education complete, free and compulsory primary education
of good qualityof good quality

3.3. Ensuring that learning needs of all young people Ensuring that learning needs of all young people
and adults are met through equitable access to and adults are met through equitable access to
appropriate learning and life skills programmesappropriate learning and life skills programmes

The Dakar Educational GoalsThe Dakar Educational Goals

4.4. Achieving a 50% in levels of adult literacy by 2015, Achieving a 50% in levels of adult literacy by 2015,
especially for women and equitable access to basic and especially for women and equitable access to basic and
continuing education for adultscontinuing education for adults

5.5. Eliminating gender disparities in primary and secondary Eliminating gender disparities in primary and secondary
education by 2005 and achieving gender in education by education by 2005 and achieving gender in education by
2015, with a focus on ensuring girls2015, with a focus on ensuring girls’’ equal and full access to equal and full access to
and achievement basic education of good qualityand achievement basic education of good quality

6.6. Improving all aspects of the quality of education and Improving all aspects of the quality of education and
ensuring excellence for all so that recognized measurable ensuring excellence for all so that recognized measurable
learning outcomes are achieved by all especially in literacy learning outcomes are achieved by all especially in literacy
and essential life skills.and essential life skills.

Educational Policy ReformsEducational Policy Reforms

1.1. The Ghana Poverty Reduction Strategy (2003):An The Ghana Poverty Reduction Strategy (2003):An
Agenda for Growth an Prosperity Agenda for Growth an Prosperity –– education a means of education a means of
reducing poverty; achieving universal literacy; reducing poverty; achieving universal literacy; teletele--education as a vehicleeducation as a vehicle

2.2. The Basic Education Sector Improvement Programme The Basic Education Sector Improvement Programme
Policy Document: Free and Compulsory Basic Policy Document: Free and Compulsory Basic
Education (Education (fCUBEfCUBE) (1996)) (1996) –– basic education fundamental basic education fundamental
building blockbuilding block

3.3. National Education Forum (1999) National Education Forum (1999) –– equal access to preequal access to pre--
tertiary and secondary institutions; vocational programs; adult tertiary and secondary institutions; vocational programs; adult literacy literacy ––
teletele--education a meanseducation a means

Educational Policy Reforms Educational Policy Reforms ……
4.4. PresidentPresident’’s Committee on Review of Educational s Committee on Review of Educational

Reform in Ghana (2002) Reform in Ghana (2002) –– equal access to education; equal access to education;
lifelife--long education; call for open college system (DE), long education; call for open college system (DE),
utilization of ICTutilization of ICT

5.5. PresidentPresident’’s Committee on Review of Educational s Committee on Review of Educational
Reforms: Meeting the Challenges of Education in Reforms: Meeting the Challenges of Education in
the 21st Century (2003) the 21st Century (2003) –– increased access to education; increased access to education;
opportunities outopportunities out--ofof--school at secondary and tertiary levelsschool at secondary and tertiary levels

6.6. Information and Communication Technology for Information and Communication Technology for
Accelerated Development (ICT4AD) Policy (2003) Accelerated Development (ICT4AD) Policy (2003)
–– widen access to education; ICT deploymentwiden access to education; ICT deployment

History of D.E. in GhanaHistory of D.E. in Ghana

19001900
19481948
19601960
19821982

19911991

19951995

19971997

19971997

Promotion of Correspondence CoursesPromotion of Correspondence Courses
Establishment of Institute of Adult EducationEstablishment of Institute of Adult Education
Establishment of Workers CollegeEstablishment of Workers College
Establishment of Modular Establishment of Modular ProgrammeProgramme for untrained for untrained
teachersteachers
Study of the needs of distance education in Ghana Study of the needs of distance education in Ghana
institutedinstituted
Approval given for 4 public universities to start D.E. Approval given for 4 public universities to start D.E.
ProgrammesProgrammes
Inauguration of Ghanaian Distance Education Inauguration of Ghanaian Distance Education
Association (GHADEA) Association (GHADEA)
Establishment of National Distance Education CouncilEstablishment of National Distance Education Council

WHY DISTANCE EDUCATION WHY DISTANCE EDUCATION
MODEMODE

 Limitation of space in the universitiesLimitation of space in the universities

 Limitation of educational facilitiesLimitation of educational facilities

 Need to increase access to tertiary educationNeed to increase access to tertiary education

 Need to improve educational deliveryNeed to improve educational delivery

 Need to bring education closer to studentsNeed to bring education closer to students

Target Audience for DE in GhanaTarget Audience for DE in Ghana

 At the tertiary level for professional and At the tertiary level for professional and
vocational trainingvocational training

 At the secondary level for basic adult At the secondary level for basic adult
educationeducation

 InIn--school and outschool and out--ofof--school Junior Secondary school Junior Secondary
School (JSS) and the Senior Secondary School School (JSS) and the Senior Secondary School
(SSS) levels students who wish to upgrade (SSS) levels students who wish to upgrade
their formal qualifications.their formal qualifications.

Target Priorities ... Direction govt. Target Priorities ... Direction govt.
ResourcesResources

1.1. Untrained teachers in basic school whose Untrained teachers in basic school whose
qualifications do not satisfy the agreed minimumqualifications do not satisfy the agreed minimum

2.2. Youth and adults who have left the JSS or even the Youth and adults who have left the JSS or even the
SSS without adequate qualifications to move to the SSS without adequate qualifications to move to the
next level of formal education or skill development next level of formal education or skill development
programmesprogrammes

3.3. Adult who has completed the basic stage of Adult who has completed the basic stage of
functional literacy programmes but for whom there functional literacy programmes but for whom there
are very little opportunities for continuing are very little opportunities for continuing
education.education.

CURRENT STATUS OF CURRENT STATUS OF
DISTANCE EDUCATION DISTANCE EDUCATION

DELIVERY AT INSTITUTIONAL DELIVERY AT INSTITUTIONAL
LEVELLEVEL

UNIVERSITY OF EDUCATION, UNIVERSITY OF EDUCATION,
WINNEBA WINNEBA

..1998 Teachers Post Diploma (deg.) in Education 198
2000 Teachers Post Diploma (deg.) in Education 108

2002 Teachers Diploma, Basic Education 1,095
2003 Teachers Diploma, Basic Education 2,063
2004 Teachers Diploma, Basic Education 2,117
2005 Teachers Diploma, Basic Education 1,491
2006 Teachers Diploma, Basic Education 4,596
2006 Teachers Post Diploma, (deg.) Basic Education 777
2007 Teachers Diploma, (deg.) Basic Education 10,000

Total Beneficiaries 22,445

Mode of delivery – Print, audio-video recording and face-to-
face support

UNIVERSITY OF CAPE COAST UNIVERSITY OF CAPE COAST ––
Centre of Continuing EducationCentre of Continuing Education

20012001 709709
20022002 2,3062,306
20032003 TeachersTeachers 2,7212,721
20042004 2,9602,960
20052005 5,2855,285
20062006 7,3007,300
20072007 14,00014,000
Total BeneficiariesTotal Beneficiaries 35,28135,281

Note; Mode of deliveryNote; Mode of delivery--Print (modules) using face to face and Print (modules) using face to face and
schoolschool--based system to support traineesbased system to support trainees

Diploma – Education

Diploma – /Commerce/Mgt

Post Diploma – Education

Post Diploma - Business

GHANA EDUCATION SERVICEGHANA EDUCATION SERVICE--
Teacher Education DivisionTeacher Education Division

2004 2004 Untrained TeachersUntrained Teachers Dip. Basic Dip. Basic EducEduc.. 4,7714,771
2005 2005 Untrained TeachersUntrained Teachers Dip. Basic Dip. Basic EducEduc.. 8,5838,583

Total BeneficiariesTotal Beneficiaries 13,35413,354

Note; Mode of deliveryNote; Mode of delivery-- Print (modules) through face to face and Print (modules) through face to face and
schoolschool--based system to support traineesbased system to support trainees

The The programmeprogramme is aimed at upgrading over 24,000 untrained is aimed at upgrading over 24,000 untrained
teachers in the basic schools, especially, in the teachers in the basic schools, especially, in the
disadvantaged/rural areas. It is a four year disadvantaged/rural areas. It is a four year programmeprogramme being being
organized in phases throughout the countryorganized in phases throughout the country

OTHER NonOTHER Non--Teacher Training Teacher Training
INSTITUTIONSINSTITUTIONS

 University of Ghana, University of Ghana, LegonLegon
 Ghana Institute of Management and Public Ghana Institute of Management and Public

Administration (GIMPA)Administration (GIMPA)
 more advanced in using Information, Communication and more advanced in using Information, Communication and

Technology (ICT(facilities in distance education deliveryTechnology (ICT(facilities in distance education delivery

 KwameKwame Nkrumah University of Science and Nkrumah University of Science and
Technology (KNUST)Technology (KNUST)

 KludjesonKludjeson International (Private University)International (Private University)
 Serves as centre for distance education courses for University Serves as centre for distance education courses for University

of South Africa and Leicester University of the UKof South Africa and Leicester University of the UK

Present Mode of DE DeliveryPresent Mode of DE Delivery
 Printed Materials: developed by subject/curriculum

experts under guidance from editorial and learning
specialist

 PrePre--recorded audio and video materials using ICTrecorded audio and video materials using ICT

 Student Support and Tutorial ServicesStudent Support and Tutorial Services

 TV broadcast used by the Presidential Special
Initiative-Distance Learning (PSI-DL))

Administration and Management of Administration and Management of
Distance EducationDistance Education

 University administrative structureUniversity administrative structure

 Subsidiary Distance Education Directorates or Subsidiary Distance Education Directorates or
UnitsUnits

 Study Study CentresCentres

Current Disposition Towards ICT Current Disposition Towards ICT
enhanced Distance Educationenhanced Distance Education

 There is political and professional recognition of the There is political and professional recognition of the
necessity to harness the power ICT tools to education necessity to harness the power ICT tools to education
expansion campaignsexpansion campaigns

 To train huge numbers of untrained teachersTo train huge numbers of untrained teachers

 To provide outTo provide out--ofof--school youth and adults with school youth and adults with
opportunities to lifeopportunities to life--long learning and acquire skills needed long learning and acquire skills needed
for todayfor today’’s techs tech--driven economydriven economy

 To bridge the digital divideTo bridge the digital divide

Current Status of ICT Current Status of ICT

3,798,096Total

711,119Ghana telecom
(One Touch)

136,828Kasapa

770,154Mobitel

2,180,000Areeba (MTN)

Number of
Subscribers

Mobile Phone
Providers

2,816

168

Westel
- Subscriber

base
- Pay phones

345,581

11,430

Ghana Telecom
- Subscriber

base
- Pay phones

Number of
Subscribers

Fixed Telephone
Providers

National Tele Density: 19%
Population Approx. 20 Million

Current Status of ICT Current Status of ICT ……

4 Free on air
4 Pay per view

28TV Stations
84137FM Stations

2583Public/Corporate
Operators

57162VSAT Data Operators

27151Internet Data Service
Providers

-10Paging Service
Providers

44National Mobiles
Cellular Network

23National Fixed Network
Operators

Number OperatingNumber AuthorizedCategory

Summary of Service Providers including Internet Service Providers

Proliferation of ComputersProliferation of Computers
 A survey of government ministries and public sector A survey of government ministries and public sector

organizations on the extent of ICT usage, and organizations on the extent of ICT usage, and
accessibility of infrastructure and computers revealed accessibility of infrastructure and computers revealed
that:that:

 ICT is mostly concentrated in the urban areas of Greater ICT is mostly concentrated in the urban areas of Greater
Accra (Accra being the capital of Ghana)Accra (Accra being the capital of Ghana)

 More schools are now being equipped with computers More schools are now being equipped with computers
through donor organizations, parentthrough donor organizations, parent--teacher associations, teacher associations,
oldold--student associations and government.student associations and government.

 ICT facilities and support services such as electricity and ICT facilities and support services such as electricity and
computers are lacking at the rural areascomputers are lacking at the rural areas

Govt. Initiatives to improve ICTGovt. Initiatives to improve ICT……Capacity Capacity
BuildingBuilding

 Ministry of Education lists about 20 initiatives Ministry of Education lists about 20 initiatives
with the following objectives:with the following objectives:
 Empower the youth with requisite ICT skillsEmpower the youth with requisite ICT skills

 Empower the working force with requisite ICT Empower the working force with requisite ICT
skillsskills

 Improve teaching and learning through the use of Improve teaching and learning through the use of
ICTICT

 Provide accessibility to education through the use Provide accessibility to education through the use
of ICTof ICT

Government Initiatives to improve Government Initiatives to improve
ICTICT……Infrastructure DevelopmentInfrastructure Development

National Communication National Communication
Backbone FibreBackbone Fibre--Optic Optic
Layout: This project Layout: This project
expands on existing fibreexpands on existing fibre--
optic network. When optic network. When
completed, it will provide completed, it will provide
data communication data communication
linkages through out the linkages through out the
country. There are plans country. There are plans
to collaborate with the to collaborate with the
private sector to tap into private sector to tap into
the network.the network.

Existing National Fiber-Optic

Lines to be constructed

Govt. Initiatives to improve Govt. Initiatives to improve
ICTICT……Infrastructure DevelopmentInfrastructure Development

1.1. ii--Advance Project: An initiative with Intel Advance Project: An initiative with Intel
Corporation and local computer assembly firms to Corporation and local computer assembly firms to
provide affordable computers for students, teachers provide affordable computers for students, teachers
and government employees. As of date one and government employees. As of date one
thousand (1000) computers have been produced.thousand (1000) computers have been produced.

2.2. The eThe e--Ghana Project Ghana Project –– ICT use to facilitate ICT use to facilitate
governancegovernance

3.3. ICT initiatives by Donor and United NationsICT initiatives by Donor and United Nations
Agencies Agencies –– objectives include capacity building and objectives include capacity building and
accessibility to hardwareaccessibility to hardware

Challenges Faced by ICT Enhanced DEChallenges Faced by ICT Enhanced DE

 Inadequate ICT facilities and communication infrastructureInadequate ICT facilities and communication infrastructure
 Inadequate expertise in the development and management of Inadequate expertise in the development and management of

DLDL
 Inadequate ICT personnelInadequate ICT personnel
 Inadequate financial resourcesInadequate financial resources
 Poor public perception of DLPoor public perception of DL
 Absence private sector participation in DL and ICTAbsence private sector participation in DL and ICT
 High cost of bandwidthHigh cost of bandwidth
 Inadequate bandwidthInadequate bandwidth
 Lack of coordination in the development and deployment of Lack of coordination in the development and deployment of

DLDL
 Lack of robust domestic infrastructureLack of robust domestic infrastructure
 Inadequate regulatory instrument for supporting ICT and DLInadequate regulatory instrument for supporting ICT and DL

The Way ForwardThe Way Forward
 Capacity building for faculty members, course tutors and Capacity building for faculty members, course tutors and

administrators administrators
 need for systematic distance education training need for systematic distance education training programmesprogrammes

 Support for research aimed at improving quality distance Support for research aimed at improving quality distance
education deliveryeducation delivery

 Provision of basic infrastructure to upgrade the study Provision of basic infrastructure to upgrade the study centrescentres
 ICT is costly hence the need for public/private partnership to ICT is costly hence the need for public/private partnership to

undertake projectsundertake projects
 Govt. to promote competition in Govt. to promote competition in teletele--communication to reduce communication to reduce

high costhigh cost
 Involve communities in partnership schemes to overcome Involve communities in partnership schemes to overcome

financing challengesfinancing challenges

CONCLUSIONCONCLUSION
 It is obvious from this presentation that Ghana has not yet It is obvious from this presentation that Ghana has not yet

gone far enough as far as distance education is concerned even gone far enough as far as distance education is concerned even
though quite a number of institutions are involved. though quite a number of institutions are involved.

 However, some modest gains have been recorded. If the issues However, some modest gains have been recorded. If the issues
identified under the way forward are vigorously tackled we identified under the way forward are vigorously tackled we
hope to catch up with others very soon because we are hope to catch up with others very soon because we are
convinced that distance education will help us address the convinced that distance education will help us address the
problem of access and quality education for all. problem of access and quality education for all.

 To meet the countryTo meet the country’’s social and economic development s social and economic development
targets ICTtargets ICT--enhanced Distance education must be exploited.enhanced Distance education must be exploited.

 Thank you for your attentionThank you for your attention

